MissileLab: An Expert System for Rapid Aerodynamic Trade Studies L.M. Auman U.S. Army Aviation and Missile RDEC Redstone Arsenal, AL 35898 ### **ABSTRACT** An expert system for aerodynamic tradespace analysis has been developed and is being used by several government agencies and industry. Expert systems, like *MissileLab*, are needed in all areas of the missile/UAV designspace technology areas and will enable the Army to meet transformation goals of a lighter, rapidly deployable force with increased lethality and survivability, in a cost-effective and timely manner. This paper presents an overview of the functionality and capabilities of *MissileLab* and briefly discusses enhancements being made by a joint Army/Air Force team on the legacy aerodynamic prediction tool *Missile DATCOM*. ### 1. BACKGROUND To meet the Army's transformation goals of a lighter, rapidly deployable force with increased lethality and survivability, the missile community must develop new missile systems that are themselves lighter, more lethal, cost-effective and compact. Several Army missile technology programs currently underway will play an important role in improving survivability of Army personnel and material. To meet the technology objectives, these programs must find a solution-space where lethality, cost, and size are tightly woven together. These new, compact missile systems will likely be highly integrated systems that evolve from numerous system level trade-studies addressing the various mission needs statements. The trade-studies must be performed quickly, but with increased fidelity to reduce the possibilities of unforeseen problems requiring "configuration re-design/re-start." The Aerodynamics Technology Functional Area of the System Simulation and Development Directorate of the US Army Aviation and Missile Research, Development, and Engineering Center (AMRDEC) is actively working two fronts that address the issues of rapid trade-studies and increased fidelity in our aerodynamic predictions. The first is the development of MissileLab. MicroSoft® Windows-based а graphical expert system that allows the aerodynamicist to define а candidate missile/UAV configuration one time and then run multiple aerodynamic prediction codes. second front being addressed is improvement of the predictive capabilities of the industrystandard aerodynamic prediction code Missile DATCOM. This paper shall focus on MissileLab. summarize the Missile DATCOM enhancements. #### 2. INTRODUCTION In the early stages of missile system design, it is necessary to have the means to quickly and accurately estimate the aerodynamics of a wide variety of missile configuration designs operating over many different flight regimes. The ultimate shape and aerodynamic performance of a missile are highly dependent on mission requirements (range, maneuverability, weight, radar cross-section) and subsystems (payload, propulsion, control actuation system, launch mechanism). Therefore, the aerodynamicist must be capable of reliably predicting aerodynamic trends on a wide variety of configurations in a timely manner. Engineering-level codes provide an immediate means to determine the aerodynamic characteristics of a flight vehicle configuration. The foundations of these codes are extensive databases of experimental tests performed by NASA, the Army, Air Force, and Navy. A combination of mathematical expressions and table lookups define the semi-empirical nature of these Aerodynamic Prediction Engines (APEs). For missile applications, the most frequently used semi-empirical codes are Missile DATCOM¹, AeroPrediction code (version AP98², AP02³, and the recently released AP05⁴), NEAR | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|---|--| | 1. REPORT DATE 01 NOV 2006 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | MissileLab: An Ex | ade Studies | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Aviation and Missile RDEC Redstone Arsenal, AL 35898 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0020 | otes
75., The original do | cument contains col | or images. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 8 | RESPUNSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 MISL3⁵. MISDL⁶, NEAR and HASC⁷. Unfortunately, these codes require significantly different input decks; therefore, the applied aerodynamicist must work through the tedious process of setting up input files for the different codes. This process introduces the potential for error, slowing the aerodynamicist's ability to quickly and reliably provide results to the design team. Additionally, while these APEs have very thick user's guides to aid the engineer in setting up cases, it has been found that not all users "interpret" the documentation the same, leading to additional sources for error. It is advisable to run multiple APEs during the design trade process to increase the confidence level associated with the results. However, with ever-increasing demands to shorten program development timelines, the aerodynamicist must sometimes choose between conducting additional analysis and meeting schedule demands. The entire design team must find ways to increase the efficiency and accuracy of the initial configuration trade study phase. MissileLab was created to address these issues. MissileLab queries the user for standard missile geometric data, draws 2D and 3D representations of the missile allowing the user to confirm the configuration, validates data entries against an APE code specific rule-set, generates APE specific input files, runs the APE specific codes, and archives the results for data analysis. MissileLab has built-in help, mass properties, and automatic calculation functions to aid the aerodynamicist in case setup. # 3. MISSILELAB Six examples of various missile and Unmanned Aerial Vehicles (UAV) configurations are presented in *Figure 1* to illustrate the range of airframes that *MissileLab* has been designed to address. Armed with a line drawing of the configuration, a new *MissileLab* user following the step-by-step input screens and built-in help topics can typically generate any of these configurations in 15 minutes. Figure 2 and Figure 3 present the body and wing/fin input screens. These screens represent two typical examples of the various input screens. From these figures it is seen that a combination of pull-down menus, radio button controls and text-box entry fields are used to interrogate the user. A "Help Topics" panel is featured on each screen to provide on-line documentation pertinent to the particular screen. Additional detailed documentation is also provided via the Help control located in the menu bar at the top of the screen. The wing/fin geometry input screen (*Figure* 3) features additional controls that allow the user to view the geometry as defined, view the geometry as it will be exported to the various APEs (if simplifications are required by the specific APE), and view important aerodynamic parameters of the lifting surface (such as planform area, aspect ratio, mean aerodynamic chord length, and area centroid). The vast majority of the input fields are automatically mapped by *MissileLab* to the input file for the specific APE(s) that the user chooses to run. However, as each APE has it own unique capabilities and functionality, additional code-specific inputs are occasionally required. When this is the case, the particular parameter is called out for the specific APE. This way the user knows that these inputs are specific to a single Aerodynamic Prediction Engine. Once the geometry has been defined, the user should use the various 2D and 3D geometry sketching tools to view configuration as this is the simplest way of confirming that the data entered is truly representative of the intended configuration. Figure 4 presents the 2D sketch window and controls, and Figure 5 presents additional examples of the types of sketches that are available. As configuration documentation is an important part of the trade analysis, all sketches can be copied to the MicroSoft "Clipboard" and then inserted into most Windows-based applications. Once the geometry has been viewed in the sketcher, and other inputs (such as reference length, reference area, flight conditions, etc.) have been entered, the user should then view the *MissileLab* Warning Screen. For most typical missile configurations, the user will find the comment "No Warnings/Errors detected". However, as illustrated in *Figure 6*, *MissileLab* has scanned all inputs and found both "noncritical warnings" (shown in blue) and "critical errors" (shown in red) for the example configuration. Non-critical warnings may be generated by a number of things but usually relate to slight modification of the geometry that MissileLab has to make to run a specific APE. Critical errors are generated when the configuration can not be exported to a specific APE as the configuration is outside the bounds of the specific code. In both cases, MissileLab provides a detailed explanation of the warning/error. If only noncritical warnings are generated, the user may proceed and run the desired prediction code(s) or may elect to return to the geometry screens and make changes. If critical errors are encountered, MissileLab disables the associated APE and the user is not allowed to select that code on the Export Data/Run Codes screen (shown in *Figure 7*). All communication between MissileLab and the various APEs is conducted via the documented input and output files for the specific APE. The warnings and errors feature of significantly MissileLab improves user confidence in APE results by meticulously checking all input fields against a rule set. The rule set was developed by critical inspection of input/output files generated by users of various experience levels, by consultation with the various APE code developers, and by careful review of APE documentation. The various warnings and errors may be generalized into several classes of message types. The number of message types per prediction code is presented in Table 1. Additional tools, such as the mass properties estimator tool shown in *Figure 8* and APE output file parsing scripts provide additional time savings for the applied aerodynamicist. # 4. MISSILE DATCOM A joint collaborative effort between the Air Force (Wright-Patterson AFB) and the Army (Redstone Arsenal) began in 2005 to address gaps in the aerodynamic predictive capabilities in the legacy code *Missile DATCOM*. The 2005 efforts resulted in a new version released by the Air Force in January 2006. This version included elimination of "dead" and redundant code, code "clean-up", improvements to the cylindrical body prediction methods, and the addition of new data output formats. Table 1: Classes of Error/Warning Messages | APE | # of Message Classes | | | | |-------------------------|----------------------|-----------|--|--| | AFE | Critical Error | Warnings | | | | DATCOM ¹ | 15 | 13 | | | | APxx ^{2,3,4} | 18 | 17 | | | | NEAR MISL3 ⁵ | 21 | 23 | | | | NEAR MISDL ⁶ | Under Dev | Under Dev | | | | HASC ⁷ | Under Dev | Under Dev | | | The current effort is focusing on virtually every area of *Missile DATCOM* and includes improvements for low aspect ratio wings/fins, improvements for high fineness ratio bodies (high length-to-diameter ratio), improvements for non-traditional body shapes (such as elliptical cross-section bodies), improvements for fins with flaps for control, and other areas. This version of *Missile DATCOM* is scheduled to be released in January 2007. # **CONCLUSIONS** MissileLab was first introduced to the US missile community in January of 2005. Since that time numerous US industry missile developers as well as several other US government agencies have requested the use of MissileLab as a means of increasing their efficiency and the accuracy of their aerodynamic predictions. In January of 2006, the 2005 enhancements to *Missile DATCOM* were briefed to the missile community and as a result the Air Force has received over 40 requests for the updated code. This response illustrates the need for quick aerodynamic prediction codes, and underscores the fact that these types of codes must be maintained and enhanced to address the evolving needs of the missile community. Investment in process improvement and upgrades to legacy aerodynamic prediction tools has allowed AMRDEC and our industry users to increase aerodynamic trade-space analysis throughput and have greater confidence in the initial trade analysis. Leveraging wind tunnel test data acquired for AMRDEC technology programs, new methods and capabilities are being incorporated into legacy prediction tools used by all branches of the government and industry. To meet the Army's transformation goals of a lighter, rapidly deployable force with increased lethality and survivability, the missile community must continue to invest in technology and process improvement which enables the development of new missile systems that are themselves lighter, more lethal, cost effective and compact. Development of Expert Systems, like *MissileLab*, increases productivity and serves as a tool for training young engineers. ### REFERENCES - Blake, Missile <u>DATCOM: User's Manual</u>, Air Force Research Laboratory, AFRP-VA-WP-TR-1998-3009, Feb. 1998, - Moore, Hymer, Downs, <u>User's Guide for the</u> <u>1998 Aeroprediction Code</u>, Naval Surface Warfare Center, Dahlgren, VA., NSWCDD-TR-98/7, June 1998. - 3. Moore, Hymer, <u>The 2002 Version of the Aeroprediction Code: User's Guide</u>, Naval Surface Warfare Center, Dahlgren, VA., NSWCDD-TR-02/34, May 2002. - 4. Moore, Hymer, <u>The 2005 Version of the Aeroprediction Code: User's Guide, Aeroprediction Inc.</u>, King George, VA. - Lesieutre, Love, Dillenius, MISL3 <u>Aerodynamic Analysis for Finned Vehicles</u> <u>with Axisymmetric Bodies</u>, NEAR TR-561, May 2001. - Lesieutre, et.al., Detailed <u>Aerodynamic</u> <u>Prediction Program MISDL version January</u> <u>2006 Code User's Manual</u>, NEAR TR-610, Jan 2006. - 7. Albright, Dixon, and Hegedus, Modification and Validation of Conceptual Design Aerodynamic Prediction Method HASC98 with VTXCHN, NASA contractor Report #4712, March 1996 Figure 1. Possible MissileLab geometry configurations Figure 2. Body geometry definition screen Figure 3. Fin/wing geometry definition screen Figure 4. 2D sketcher control screen Figure 5. 2D and 3D sketch output Figure 6. Warning and error screen Figure 7. Export data/run codes screen Figure 8. Mass properties estimator screen